

The Canadian Brass *Christmas Time Is Here*

Friday, November 30, 2018
7:30 pm

Photo: Daniel D'Ottavio

HANCHER AUDITORIUM
2018/2019 SEASON

Great Artists. Great Audiences.
Hancher Performances.

nnn HANDS

JEWELERS
SINCE 1854

It's a long journey
to become the one.

Less than 1% of the world's
diamonds are worthy of the
Forevermark inscription – our
promise of beauty, rarity and
responsible sourcing.

FOREVERMARK

A DIAMOND IS FOREVER

© Forevermark 2016. Forevermark[®], and are Trade Marks used under license from The De Beers Group of Companies.

109 E. WASHINGTON ST. • DOWNTOWN IOWA CITY

319-351-0333 • 800-728-2888

HANDSJEWELERS.COM • FACEBOOK.COM/HANDSJEWELERSIC • @HANDSJEWELERS

the knot

CHUCK DAELLENBACH TUBA
CALEB HUDSON TRUMPET
CHRISTOPHER COLETTI TRUMPET
ACHILLES LIARMAKOPOULOS TROMBONE
JEFF NELSEN HORN

Friday, November 30, 2018, at 7:30 pm
Hancher Auditorium, The University of Iowa

CHRISTMAS TIME IS HERE

Renaissance Fireworks	arr. Hudson/Coletti
Arrival of the Queen of Sheba	Handel/arr. Allen
Little Fugue in G Minor	Bach/arr. Romm
Bach's Bells	Bach/arr. Coletti
Christmas Time is Here	Guaraldi/arr. Ridenour
You're a Mean One, Mr. Grinch	Hague/arr. Coletti & Ridenour

INTERMISSION

It's the Most Wonderful Time	Pola & Wyle/arr. Hudson
Jolly Old Saint Nicholas	arr. Robertson
White Christmas	Berlin/arr. Henderson
I Saw Three Ships	arr. Henderson
Glenn Miller Christmas	Miller /arr. Coletti

Canadian Brass encourages photography at their concerts (without flash, please). In return, you are asked to post and tag your photos and videos on Canadian Brass' website, Facebook, Twitter, or Instagram.

The official website of Canadian Brass is canadianbrass.com.

Keep up with Canadian Brass via Twitter, Facebook, and YouTube.

Canadian Brass performs on 24-karat gold plated Canadian Brass Collection instruments and is an Opening Day artist.

Canadian Brass recordings are available at canadianbrassstore.com.

Canadian Brass appears by arrangement with IMG Artists, 7 West 54th Street, New York, NY 10019. Tel: (212) 994-3500

Photo: Christian Daellenbach

EVENT SPONSORS

LEE AND KAZI ALWARD

DARYL K. AND NANCY J. GRANNER

BRYAN AND JAN LAWLER

THE MCINTYRE FOUNDATION

JERRY AND JUDY MUSSER

**SHIVE-HATTERY ARCHITECTURE
+ ENGINEERING**

FRITZ AND ELIZABETH VINER

WEST MUSIC

HANCHER'S 2018/2019 SEASON
IS DEDICATED TO THE MEMORY OF
DICK AND MARY JO STANLEY

ABOUT THE ARTISTS

With an international reputation as one of the most popular brass ensembles today, Canadian Brass has truly earned the distinction of “the world’s most famous brass group.”

Friends Chuck Daellenbach and Gene Watts first came together in 1970 to form a brass quintet, a chamber music setting not entirely new, but never before having garnered the success and storied career Canadian Brass would achieve over the next 40 years. Initially, Gene took on the role of developing new repertoire while Chuck was the moving force in marketing, publishing, and managing the business. Three empty chairs were quickly filled and together, the group’s imagination and consummate musicianship elevated the art of the brass quintet to what it is today. Here was not only an opportunity to explore the possibilities of an all-brass chamber group but a challenge to bring the sound and the excitement of brass music to new audiences.

Masters of concert presentations, Canadian Brass has developed a uniquely engaging stage presence and rapport with audiences. Each of their concerts will show the full range from trademark Baroque and Dixieland tunes to new compositions and arrangements created especially for them—from formal classical presentation to music served up with lively dialogue and theatrical effects. The hallmark of any Canadian Brass performance is entertainment, spontaneity, virtuosity and, most of all, fun—but never at the expense of the music: Whatever the style, the music is central and performed with utmost dedication, skill, and excellence.

With a discography of over 130 albums and an extensive world-wide touring schedule, Canadian Brass is an important pioneer in bringing brass music to mass audiences everywhere. They have sold well over 2 million albums worldwide, with 1.2 million sold in the Nielsen Soundscan era alone (since 1991). They continue to score *Billboard* chart positions—like with their rousing recording of patriotic songs and marches, *Stars & Stripes: Canadian Brass Salute America*, which spent 8 weeks in the Top 25 on the *Billboard* Classical Chart, peaking at #2! Touring legends with an enthusiastic fan base, the Canadian Brass play to packed houses everywhere throughout the USA, Canada, Japan, and Europe. They have also toured Australia, the Middle East, the Soviet Union, and South America. They were the first brass ensemble from the West to perform in the People’s Republic of China (where they returned for a five-city tour to great acclaim in the spring of 2010 and several visits after this, including an appearance on Hunan TV for Chinese New Year) as well as the first brass group to take the main stage at the venerable Carnegie Hall. On numerous occasions Canadian Brass has been invited by the Canadian Government to play for visiting heads of states, becoming one of Canada’s greatest resources and musical ambassadors.

Millions of television viewers have had Canadian Brass in their homes with appearances on *The Tonight Show*, *Today*, and *Entertainment Tonight* and recently to more than half a billion viewers for Chinese New Year on China’s most popular station. They have appeared as guest artists on *Evening at Pops with John Williams and the Boston Pops*, *Beverly Sills’ Music Around the World*, numerous PBS specials, including a celebrated appearance on *Sesame Street*, and are frequent guests of many major symphony orchestras. Canadian Brass were the featured artists on the soundtrack to the 1988 film, *The Couch Trip*, starring Dan Aykroyd and Walter Matthau.

Consummate artists, the quintet has also created unique and interactive

ABOUT THE ARTISTS

videos that have gained an international audience, including a series of DVDs featuring the brass in concert and teaching. They are on the cutting edge of technology offering their fans multimedia airplay, downloads, and YouTube videos and streaming opportunities as well as digital applications with iPhone and other smartphone carriers. You can find them twittering, and on Instagram and Facebook with their fanbase growing daily!

The varied Canadian Brass repertoire features brass standards as well as a wide-ranging library of original arrangements. These include the works of Renaissance and Baroque masters, Classical works, marches, holiday favourites, ragtime, Dixieland, Latin, jazz, big band, Broadway, and Christian music as well as popular songs and standards. Having started with a very limited base, Canadian Brass has created their own musical world by transcribing, arranging, and commissioning more than 600 works, including critically acclaimed compositions from Michael Kamen, Luther Henderson, Bramwell Tovey, Don Gillis, and more. They have transformed a previously neglected group of instruments with a limited repertoire into a versatile and vital ensemble that can play everything from Gabrieli to Gershwin! Canadian Brass is especially noted for their famous Holiday Concerts at Christmas time and was at the forefront of re-establishing Scott Joplin with today's audiences through their research, arrangements, and recordings of his "rags" and other works.

Education plays a key role in the story of Canadian Brass, and each member is uniquely attuned to training the next generation of players. On their travels around the world, they often pause for master classes, more than happy to work with students, young audiences, and professionals alike. Canadian Brass is currently engaged in short residencies at various education institutions after having completed a four-year residency at the University of Toronto, been Chamber Quintet-in-Residence for many years at the Music Academy of the West in Santa Barbara, California, prior to that, and having created an innovative brass summer course at the Eastman School of Music. Their support of education is clearly viewed also in their outreach and interaction with El Sistema, the acclaimed global music-education program founded in Venezuela. Opening Day Entertainment Group (ODEG), founded in 1993, has been the home to Canadian Brass since 1996. OpeningDay.com hosts the group's education platform, recordings (distributed by IDLA) releasing over 25 CD's on the imprint today, as well as artist development and special projects, and supports partnerships in production and management. ODEG is owned and directed by Chuck & MB Daellenbach.

In conjunction with the Hal Leonard Corporation, Canadian Brass have made available their extensive library of brass music for performers of all levels as well as the learning style and tools that are uniquely their own. Canadian Brass sheet music and recordings are available in their online store at CanadianBrassStore.com while the rentals of sheet music are found at ODEG.

With four decades under their belts, Canadian Brass continues to thrill audiences around the world—and they don't look like they are letting up anytime soon!

ABOUT THE ARTISTS

CHUCK DAELLENBACH

TUBA

Chuck Daellenbach has brought music, imagination and humour to Canadian Brass since the group was formed in 1970. Playing a key role in all of the group's groundbreaking projects, world travels, and on over 130 recordings, Chuck and his gold-plated & carbon bell tuba are the bedrock of the massive Canadian Brass repertoire—from Baroque to jazz. Chuck comes from a long line of German and Swiss musicians and, during his upbringing in Wisconsin, his father gave him daily music lessons.

As a teenager, Chuck began studies with legendary Chicago Symphony tuba player, Arnold Jacobs, and throughout his career whenever possible would stop in to see his mentor, Mr. Jacobs. After earning a Ph.D. at the age of 25 from the Eastman School of Music, Chuck headed north to teach at the music faculty at the University of Toronto. His academic plans were soon derailed when he met trombonist Gene Watts. Together they formed this unique brass quintet with Chuck on tuba.

Photo: Bo Huang

For the next 38 years, Gene and Chuck guided Canadian Brass to the top of their field, through thousands of performances and fantastic opportunities including two “command” performances for the Queen of England. Chuck’s dialogue during concerts has kept audiences engaged, helping to establish an appreciation for great music of all types to musicians and non-musicians alike. Possibly the most recognized tuba player in the world, Chuck has performed with many of the greatest musicians and conductors.

The definition of a multi-tasker, Chuck always has several projects in the works at once. These include a series of hundreds of brass works published by Hal Leonard (many accompanied by CDs), played by music students and professional players around the world. He runs Canadian Brass Publishing, and together with his wife, MB, they manage Opening Day Entertainment Group, the ensemble's recording label. They reside in Toronto, Ontario, with their sons, Chris and Willis.

ABOUT THE ARTISTS

CALEB HUDSON

TRUMPET

Caleb Hudson is the newest member of the Canadian Brass, having graduated from the Juilliard School with both bachelor and master of music degrees. Acclaimed by the *New York Times* as “brilliantly stylish,” Caleb has performed as an international soloist, including a recital that was broadcast nationally on NPR’s *Performance Today*.

Caleb is known for his piccolo trumpet mastery of Bach’s infamous Brandenburg Concerto No. 2, having performed it around the world with ensembles including Orpheus Chamber Orchestra, Orchestra of St. Luke’s, Israel Philharmonic Soloists, and Chamber Music Society of Lincoln Center.

Photo: Bo Huang

Possessing a wide range of musical styles, his experience ranges from soloing in Carnegie Hall to performing with early music ensembles, even appearing on *Jimmy Kimmel Live*. He is an alumnus of Interlochen Arts Academy and Ensemble Connect, a fellowship program of Carnegie Hall that promotes community outreach and music education.

Caleb enjoys writing and arranging music for Canadian Brass, having many works performed, published, and recorded. They can be heard on two albums, *Canadian Brass: Perfect Landing* and *Canadian Brass: Great Wall of China*. In 2015, his original composition, “White Rose Elegy,” was performed as a world premiere in Lincoln Center by the Canadian Brass and New York Philharmonic Principal Brass.

Caleb is Assistant Professor of Trumpet at the prestigious University of North Texas College of Music, where he is devoted to teaching and sharing his love for music with students.

ABOUT THE ARTISTS

CHRIS COLETTI

TRUMPET

Trumpeter/arranger Christopher Coletti joined the Canadian Brass in 2009. Chris received his masters degree from the Juilliard School and his bachelors degree from Manhattan School of Music, which he completed in just three years. Since joining the group, he has performed hundreds of concerts, made TV and radio appearances around the world, recorded four *Billboard* chart-topping/award-winning CDs, filmed multiple music videos, and arranged a plethora of music that the Brass has recorded and regularly performs.

Photo: Bo Huang

Chris got his professional start as principal trumpet of The Huntsville Symphony in Alabama. Comfortable in many musical styles, he has performed with a wide range of musicians ranging from Yefim Bronfman, Pierre Boulez, Michael Tilson Thomas, and Riccardo Muti to Quincy Jones, Carlos Santana, Gloria Estefan, and Miami Sound Machine.

Throughout his education, Chris received multiple awards and scholarships, and won a number of competitions, including the Music Academy of the West Chamber Concerto Competition, Manhattan School of Music Concerto Competition, LaGuardia Arts Concerto Competition, Staten Island Symphony Concerto Competition, The Tanglewood Music Center Charles E. Culpeper Foundation Fellowship and Susan B. Kaplan Fellowship, The Juilliard School Frieda and Harry Aronson Scholarship, and The Manhattan School of Music President Scholarship. Among his numerous accolades, Chris also has perfect pitch, is a proficient whistler, and has the unique ability to sing an operatic high C. Canadian Brass' dedication to music education is a perfect fit for Chris, who enjoys sharing his unique perspective as a full-time performer, active educator, and recent college graduate with students and fellow teachers.

Chris performs exclusively on Bach Artisan Trumpets (B^b, C, E^b, and Piccolo), the Bach 184ML Cornet, and the Conn Vintage One 1FR Flugelhorn. He is a recording artist for the Toronto-based independent label, Opening Day Entertainment Group. Chris is on faculty at Ithaca College where he is Assistant Professor of Trumpet.

ABOUT THE ARTISTS

ACHILLES LIARMAKOPOULOS TROMBONE

Achilles Liarmakopoulos joined the Canadian Brass in 2011. He has toured extensively throughout North America, Europe, and Asia, performing and educating in the world's most important venues and institutions.

Achilles holds degrees from the Yale University School of Music, Curtis Institute of Music, San Francisco Conservatory, and the Philippos Nakas Conservatory in his hometown Athens, Greece. Upon completion of his studies, he won the position of principal trombone of the Greek Radio Symphony Orchestra. Achilles has also performed with the Malaysian Philharmonic, Jacksonville Symphony, and the European Union Youth Orchestra, among many others.

Photo: Bo Huang

As a recitalist, Achilles has performed in China, Panama, Spain, France, the Netherlands, Austria, Finland, Greece, USA, and Canada, having been awarded honors at competitions around the globe. At the age of 18, he gave two solo performances at Walt Disney Hall as the Grand Prize Winner of the Pasadena Showcase House Instrumental Competition, judged by members of the Los Angeles Philharmonic. He has gone on to win prizes at the Christian Lindberg International Competition, the Yamaha Music Foundation of Europe, and the International Trombone Festival's Robert Marsteller/Conn-Selmer and Larry Wiehe solo competitions, to name a few. Achilles was also awarded the Alexandros S. Onassis Foundation and the Greek State Scholarship Foundation educational scholarships.

His discography includes five solo albums—*Obvious* with French harp soloist Coline-Marie Orliac, *Ethereal* with 20th and 21st century lyrical works from around the world, *Trombone Atrevido* dedicated to Choro music from Brazil, *Discoveries* with contemporary compositions on the ODEG label, *Tango Distinto* with Astor Piazzolla's music on the NAXOS label—five recordings with the Canadian Brass, and numerous appearances on classical, pop, Latin, and other albums.

Achilles also performs around the world with Pink Martini, and he has also performed with salsa icon Ruben Blades.

He is also an adjunct trombone professor at Brooklyn College at CUNY University in NY.

ABOUT THE ARTISTS

JEFF NELSEN

HORN

One of the many Canadian pig-farm-raised magician horn players in the world, Jeff Nelsen has thrilled audiences and mentored students for over 25 years. Having recently entered his ninth year touring and recording as solo horn with Canadian Brass, Jeff Nelsen has also performed concerti with orchestras on six continents, and in the horn sections of dozens of orchestras, including the New York and Los Angeles philharmonics, and the Boston, Chicago, St. Louis, Cincinnati, and Montréal symphonies. One thrilling event last summer was performing in Carnegie Hall as guest principal horn with the Philadelphia Orchestra and fellow Canadian, maestro Yannick Nézet-Séguin.

Jeff is Professor of Music (horn) at the prestigious Indiana University Jacobs School of Music where he teaches full-time as a horn, chamber music, and performance coach. He is founder of Fearless Performance LLC, a company that focuses on training musicians and entrepreneurs to improve their mental game so they consistently perform their best. In 2011, he gave his celebrated TED Talk on Fearless Performance. A huge Broadway musical fan, Jeff played the complete run of two Broadway shows in NYC that were nominated for Tony awards—*Chitty Chitty Bang Bang* (Sherman Brothers) and *The Pirate Queen* (Boublil and Schönberg). Jeff has toured with Michael Bolton and Barry Manilow, has recorded with Michael Bublé and the pop band Barenaked Ladies, and has performed on dozens of movie and video game soundtracks. Jeff most enjoys performing with his wife, mezzo-soprano Nina Yoshida Nelsen, on recital and orchestral pops series. Jeff was president of the International Horn Society from 2014-16. Jeff performs on his Dieter Otto 180 K-JN (Nelsen Model) horn he co-designed with German horn-maker Martin Ecker, and his mouthpiece he co-designed with Scott Laskey. He publishes a collection of sheet music through his company Perform Music and has upcoming releases of online video courses on “Beginner Horn Fundamentals” with The Musician’s Toolkit, and on “How to Teach Fearless Performance” with The Royal Conservatory in Toronto.

Aside from creating musical magic, Jeff is an enthusiastic magician and often adds touches of illusionary arts to performances. He is a magician member of the Academy of Magical Arts at the world famous Magic Castle in Los Angeles. His most magical time is spent with his enchanting wife, mezzo-soprano Nina Nelsen, and their two spellbinding sons, Rhys and Blair.

*Call me today for your
personal tour*

319-351-1720

*Steve Roe
Executive Director*

*Experience all the
comforts of home...
and then some*

Oaknoll

An active LifeCare community since 1966

1 Oaknoll Court • Iowa City, IA 52246 • www.oaknoll.com • oaknoll@oaknoll.com

Imagine the Power in Partnership

**Private Wealth
Management**

Craig Vander Leest, CFP®
Senior Investment Consultant

Doug Wenzel, CIMA®
Senior Investment Consultant

The Schmidt, Vander Leest and Wenzel Group

319-365-3397

svlwgroup.com

Certified Financial Planner Board of Standards Inc. owns the certification marks CFP®, CERTIFIED FINANCIAL PLANNER™ and federally registered in the U.S., which it awards to individuals who successfully complete CFP Board's initial and ongoing certification requirement. Investment Management Consultants Association is the owner of the certification mark "CIMA®" and the service marks "Certified Investment Management AnalystSM," "Investment Management Consultants AssociationSM" and "IMCA®." Use of CIMA® or Certified Investment Management AnalystSM signifies that the user has successfully completed IMCA's initial and ongoing credentialing requirements for investment management consultants. ©2017 Robert W. Baird & Co. Member SIPC. MC-93062.

“THRILLING, SPECTACULAR
& UNFORGETTABLE”

- The New York Times

Les Misérables

THE MUSICAL PHENOMENON

DECEMBER 4-9 • HANCHER AUDITORIUM
HANCHER.UIOWA.EDU • (319) 335-1160 OR 800-HANCHER

The performance on Sunday, December 9, at 1 pm will feature an American Sign Language interpreter and live audio description, provided by IRIS. Please contact our box office if you would like to use either of these services.

HomesCookin'

Dinner with friends is *de rigueur* in many of our homes, which can be centers for the **culinary arts**. The perfect kitchen is one of the *right* rooms we'll help you find in the *right* home you seek. There's art in expert cooking and presentation, and there's art in real estate professionalism.

The Art of Real Estate

The A-Team

Blank and McCune, The Real Estate Company

Alan Swanson: 319.321.3129 and Tim Conroy: 319.321.3679

506 E. College St. Iowa City, IA 52240 | 319.354.9440

Licensed to Sell Real Estate in Iowa

IOWA PUBLIC RADIO.

NEWS

CLAY MASTERS

Host of **Morning Edition**
Iowa Public Radio News

NEWS YOU CAN TRUST.

90.9 FM

NEWS | STUDIO ONE

910 AM

NEWS

Stream online: IowaPublicRadio.org or the IPR app.

Kristin Chenoweth

A New Year's Eve Gala

December 31, 2018, 9:30 pm

Black tie optional

A superstar of stage and screen, Kristin Chenoweth and her pianist will help us ring in the new year with a concert for the ages. From *Wicked* to *Glee* (and so much more), Chenoweth captivates audiences with her matchless voice.

This is a New Year's celebration you won't want to miss as we pull out all the stops to welcome 2019.

TICKETS:

ADULT \$119

COLLEGE STUDENT \$119

YOUTH \$119

EVENT SPONSORS:

Terry and Johanna Abernathy
Jeffrey R. and Tammy S. Tronvold
Stuart L. Weinstein, M.D.
and Mrs. Lynn Weinstein

Order online
hancher.uiowa.edu

Call
(319) 335-1160
or 800-HANCHER

Accessibility Services
(319) 335-1158

 HANCHER AUDITORIUM

Great Artists. Great Audiences. **Hancher Performances.**
Discover more at hancher.uiowa.edu.

THE
UNIVERSITY
OF IOWA

WESTmusic

Play now. Play for life.

- *Band*
- *Orchestra*
- *Percussion*
- *Piano • Guitar*
- *Music Therapy*
- *Lessons • Repair*

westmusic.com

CEDAR FALLS • CEDAR RAPIDS • CORALVILLE • DECORAH
DES MOINES PIANO GALLERY • DUBUQUE • QUAD CITIES

**THE TONY® & GRAMMY® AWARD-WINNING
BEST MUSICAL**

**February 8-10
Hancher Auditorium**

HANCHER.UIOWA.EDU • (319) 335-1160 OR 800-HANCHER

The performance on Sunday, February 10, at 1 pm will feature an American Sign Language interpreter and live audio description, provided by IRIS. Please contact our box office if you would like to use either of these services.

Your Community. Your hospital.

- Emergency Room **10 minute** average wait time
- Johnson County's **only** Accredited Chest Pain Center
- Certified Primary Stroke Center
- All **private** rooms - newly remodeled
- **Same day appointments** at all **17** convenient Primary Care locations

An affiliate of Mercy Health Network

Becker's Hospital Review | 2018

**100 Great
Community
Hospitals**

Time. Talent & Hard Work

lead to great results -
on the Hancher stage
and with Terri & Jayne

LKR
LEPIC-KROEGER, REALTORS®

Terri Larson

Partner, Broker Associate
319.331.7879
stlarson77@gmail.com

www.LKRiowa.com
2346 Momon Trek Blvd.
Iowa City, IA 52246
Licensed to Sell Real Estate in Iowa

Jayne Sandler
REALTOR®

319.331.9934
jaynesandler@gmail.com

Happy Holidays

HANCHER AUDITORIUM

kcrg.com

We are your 24-hour news source.

**Joe
WINTERS**

**Bruce
AUNE**

**Beth
MALICKI**

**Scott
SAVILLE**

**Kaj
O'MARA**

**Nicole
AGEE**

**Chris
EARL**

BEFORE ALL CLUB HANCHER EVENTS

Lobby concessions will open sixty minutes prior to the performance, with a bar in Strauss Hall opening thirty minutes before start time.

Preorder your food selection up until noon the day before the event. For information, and ordering, visit:

catering.uiowa.edu/club-hancher

NEW THIS SEASON

You are now able to pre-purchase your drinks for intermission and pick them up for faster service! Ask your cashier for details.

UNIVERSITY
CATERING
—SERVING OUR—
CAMPUS & COMMUNITY

HANCHER SHOWCASE

The Hancher Showcase offers unique items perfect for gifts—or for yourself! All proceeds support Hancher’s educational programs.

HOURS:

- **Before Performances**
- **Wednesdays**
10:00 am–1:00 pm
- **Thursdays**
5:00–7:30 pm
- **Holiday Hours**
10:00 am–1:00 pm
December 4–6, 11–13, & 18–20

"Play KCCK."

"Playing Jazz 88.3 KCCK"

**Jazz in the car,
at work, and now...
on the kitchen counter.**

Listener-Supported Public Radio
from Kirkwood Community College

Attorney Advertising

Shuttleworth & INGERSOLL®

ATTORNEYS AT LAW • ESTABLISHED 1854

Pulling together.

As your partner and team of legal advisors, we know the value of working together to accomplish something meaningful.

Cedar Rapids
115 3rd St. SE, Suite 500
Cedar Rapids, IA 52401

Coralville
327 2nd St., Suite 300
Coralville, IA 52241

(319) 365-9461
www.shuttleworthlaw.com

THANK YOU

We thank our 2018/2019 Partners for their unwavering loyalty and crucial support. Their generosity enables us to bring the world's finest performing artists to our region.

François M. and Doris E. Abboud

Terry and Johanna Abernathy

ACT

Bill and Fran Albrecht

Lee and Kazi Alward

Dr. Barrie Anderson

Nancy Andreasen and Terry Gwinn

Loretta Angerer

Anonymous Donors

Anonymous Family Foundation

Dale and Linda Baker

Wayne and Nora Lee Balmer

Douglas and Linda Behrendt

Country Bancorp /

Bill and Nancy Bernau

Loanna and Orville Bloethe /

HLV Community School Fund

Warren and Maryellen Boe

Robert F. and Judith C. Boyd

Jeff and Sara Braverman

Mace and Kay Braverman

Carolyn Brown and Jerry Zimmermann

John and Ellen Buchanan

Deborah K. and Ian E. Bullion

Richard and Ann Burton

Willis M. and Linda Brown Bywater

Mary K. Calkin

John and Kim Callaghan

Norma and David Carlson

Cosmo Catalano Family

CBI Bank and Trust

Joseph N. Christopher

Charles Richard and Barbara S. Clark

James and Loretta Clark

Katherine Rathe Clifton

Gary and Cathy Cohn

Ralph H. and Marcia A. Congdon

Tim and Anna Conroy

Dale and Cyndy Crider

Jon and Judy Cryer

Brad and Peggy Davis

Ellie and Peter Densen

David and Sally Dierks

Wendy and Greg Dunn

Mike Edmond and Laurie Lyckholm

George and Lois Eichacker

Jack and Nancy Evans

Everybody's Whole Foods

Dan Feldt in memory of Natalie Feldt

Robert and Karlen Fellows

Ed and Patricia Folsom

Lucy Foster

Bruce Gantz

Pat Gauron

Molly and Joseph Gaylord

The Gazette

Shaun Glick and Jessica Tucker Glick

Richard Gloss and Hal Ide

Graduate Iowa City

Luke and Hillary Granfield

Daryl K. and Nancy J. Granner

George A. and Barbara J. Grilley

Peter and Vera Gross

Brent Hadder

Leonard and Marlene Hadley

Garry R. and Susann K. Hamdorf

Hancher Showcase / Hancher Guild

Hancher Student Alumni

ACT[®]

CBI
Bank & Trust[™]

**EVERY
BODY'S**
Whole Foods Store

The Gazette
thegazette.com

Graduate
IOWA CITY

Kevin and Pat Hanick
 Anne Hargrave
 Bruce and Melanie Hauptert
 James P. Hayes
 Donald W. Heineking
 Hills Bank and Trust Company
 Raphael and Jodi K. Hirsch
 Arnold and Darcy Honick
 Albert B. and Jean M. Hood
 H. Dee and Myrene Hoover
 Richard and Judith Hurtig
 Cassim and Julie Igram
 Iowa City Press-Citizen
 Iowa House Hotel
 Kris Jones
 Phillip E. and Jo Lavera Jones
 William and Susan Jones
 KDAT
 The Kerber Family
 in memory of Richard E. Kerber
 Michael and June Kinney
 Roger and Gayle Klouda
 John and Patricia Koza
 Dr. Karl and Gay Kreder
 Tim and Sarah Krumm
 Karl and Allison Kundel
 Greg and Meredith Lamb
 Robert J. and Sue B. Latham
 Bryan and Jan Lawler
 Lensing Funeral & Cremation Service
 Gary, Randi, Carly, Lauren,
 and Alyssa Levitz
 Donald and Rachel Levy
 Nancy Lynch

Little Village
 Jean Lloyd-Jones
 Ed and Ann Lorson
 Casey D. Mahon
 Coralville Marriott Hotel
 & Conference Center
 Peter and Anne Matthes
 William Matthes
 and Alicia Brown-Matthes
 The McIntyre Foundation
 Professor Michael McNulty
 and Dr. Darlene McNulty
 Meardon, Sueppel & Downer P.L.C.
 Dr. John P. Mehegan
 and Dr. Pamela K. Geyer
 John R. Menninger
 MidWestOne Bank
 Frank and Jill Morriss
 Mortenson Construction
 Jerry and Judy Musser
 Ray and Linda Muston
 Richard F. Neiman, M.D.
 and Judith S. Neiman
 The Neumann Family
 Neumann Monson Architects, P.C.
 Jeffrey and Kristine Nielsen
 Mark and Leslie Nolte
 Arthur and Ginger Nowak
 Ed and Chris Null
 Oaknoll Retirement Residence
 Michael W. O'Hara
 and Jane Engeldinger
 Okoboji Wines / Mark and Sheila Reed
 Lamont D. and Vicki J. Olson
 OPN Architects, Inc.

Robert A. Oppliger
 Orchard Green Restaurant & Lounge /
 Bryan Herzic and Shelly Kolar Herzic
 Gary and Nancy Pacha
 Douglas and Linda Paul
 Chuck and Mary Ann Peters
 Mary Lou Peters
 Phelan, Tucker, Mullen, Walker, Tucker
 & Gelman, L.L.P.
 Bob and Peggy Rakel
 John Raley / American Family Insurance
 Alan and Amy Reed
 Chad, Erica, Cameron, Harrison, Maryn,
 and Emmerson Reimers
 L. Dianne and Herm Reininga
 David and Noreen Revier
 Jean E. and Renée Robillard
 Tom Rocklin and Barbara McFadden
 Jack and Nona Roe
 Kirke Rogers and Sarah Wernimont
 Gerald and Nancy Rose
 Jo Ellen Ross
 Jeff and Susan Sailors
 Hutha Sayre
 Scheels
 Steve and Janie Schomberg
 Ralph Schultz Family Foundation
 Thomas R. Scott
 Louis P. and Patricia A. Shields
 Siroos Shirazi and Patti Walden
 Shive-Hattery Architecture
 + Engineering
 William and Marlene W. Stanford
 Edwin and Mary Stone
 Sue and Joan Strauss
 Lyse Strnad and Tom Leavenworth
 W. Richard and Joyce Summerwill
 Alan and Liz Swanson

Chuck and Kim Swanson
 Tallgrass Business Resources
 Tim Terry and Gretchen Rice
 Keith and Nancy Thayer
 James and Robin Torner
 Toyota/Scion of Iowa City
 and ABRA Auto and Body Glass
 Jeffrey R. and Tammy S. Tronvold
 Dick and Buffie Tucker
 University of Iowa Community
 Credit Union
 University Housing & Dining
 Douglas and Vance Van Daele
 Craig and Sara Vander Leest
 Elise and Devin van Holsteijn
 Rhoda Vernon
 Fritz and Elizabeth Viner
 Ronald and Paula Weigel
 Stuart L. Weinstein, M.D.
 and Mrs. Lynn Weinstein
 Paul Weller and Sara Rynes Weller
 Stephen and Victoria West
 West Music
 Gary A. and LaDonna K. Wicklund
 Ellen M. Widiss
 Candace Wiebener
 Derek and Pamela Willard
 Dorothy M. Willie
 Herbert A. and Janice A. Wilson
 Betty Winokur
 Lee and Bev Witwer
 Sara Wolfson
 Stephen H. Wolken
 and Sue Montgomery Wolken
 George and Carrol Woodworth
 Patty and Steve Yeater
 Catherine Zaharis and Robert Michael
 Deborah and Rodney Zeitler

BUILDING COMMUNITY

June 30, 2018–January 6, 2019

Stanley Visual Classroom
Iowa Memorial Union

Côte d'Ivoire; Baule peoples

Asie usu (nature spirit) pair

Wood

15" H

The Stanley Collection, X1986.527

Individuals with disabilities are encouraged to attend all University of Iowa-sponsored events. If you are a person with a disability who requires a reasonable accommodation in order to participate in this program, please contact the SMA in advance at 319-335-1727.

STANLEY
MUSEUM OF ART

VISIT IOWA'S PRESIDENTIAL MUSEUM.

WEST BRANCH, IOWA | HOOVER.ARCHIVES.GOV

HERBERT HOOVER
PRESIDENTIAL LIBRARY ★ MUSEUM

CHANGING MEDICINE.
CHANGING LIVES.®

Now offering new cardiology appointments in **48 hours**.

Get the right treatment, at the right time, by the right specialists. There's no such thing as routine heart care. Start your treatment with a team nationally recognized for expertise and successful outcomes. Our new, state-of-the-art outpatient clinic on our main campus and easy-to-access appointments at Iowa River Landing allow new patients to be seen within 48 hours by our cardiac specialists. You don't have to wait to get the care you need. We're changing heart care, so we can *change lives*.

♥ For an appointment, call **319-356-7102**.

uihc.org/heart

 UNIVERSITY OF IOWA
HEALTH CARE

PATEK PHILIPPE

GENEVE

Begin your own tradition.

You never actually own a Patek Philippe.
You merely take care of it for the next generation.

Annual Calendar Ref. 5396G

m.c. ginsberg

JEWELRY AND OBJECTS OF ART

110 East Washington Street · Iowa City
319-351-1700

IN THE HEART OF THE OLD CAPITOL CULTURAL DISTRICT